January 1981 CS. 014306-F MICROWAVE SEMICONDUCTOR MATERIALS AND DEVICES FINAL REPORT ON RESEARCH GRANT NO. AFOSR-76-2939 Approved for public release; distribution unlimited. Prepared by P. A. Blakey J. Chen J. R. East R. K. Froelich R. O. Grondin G. I. Haddad B. L. Mattes The University of Michigan Electron Physics Laboratory Department of Electrical and Computer Engineering Ann Arbor, Michigan 481.09 Prepared for AIR FORCE OFFICE OF SCIENTIFIC RESEARCH BOLLING AIR FORCE BASE, DC 20332 TE FILE COPY 81 4 22 034 | UNCLASSIFIED (| W & 11/26/ E/ | |--|---| | SECURITY CHAMEICATION OF THIS PAGE (When Date Entered) | 4 9 17 306-1-1 | | I QREFORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | ESSION NO. 3. RECIPIENT'S CATALOG NUMBER | | | 98.112 | | 4 TITLE (and Sabhers) | Final PEP | | MICROWAVE SEMICONDUCTOR MATERIALS AND DEVI | DES - 1 Nov. 179-Dec 189 | | and the same of th | S. SENEGRIMO OF REDORT HUNDED | | 7. AUTHOR(a) | OFTRACT OR GRANT NUMBER(1) | | P. A./Blakey J./Chen J. R./East R. K./F | roelich AFOSR-76-2939 | | R. O./Grondin G. I. Haddad, B. L. Mattes | roeicii (Arobit 10-2939) | | S. PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS | | Electron Physics Laboratory | AREA & WORK UNIT NUMBERS | | The University of Michigan | 61102F | | Ann Arbor, MI 48109 | 12 REPORT | | Major Clarence Gardner | January 1981 | | Air Force Office of Scientific Research | 13: NUMBER OF PAGES | | Bolling AFB, DC 20332 | ling Office) 15. SECURITY CLASS. (et this report) | | The month of the state s | Unclassified | | (12) 33 / | | | | 15a. DECLASSIFICATION/DOWNGRADING SCHEDULE | | 16. DISTHIBUTION STATEMENT (of this Revoit) | | | | | | Approved for public release; distribution | unlimited. | | | | | | | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, | l different from Report) | | | • | | | | | | | | 18. SUPPLEMENTARY NOTES | | | | | | | | | | , | | 19. KEY WORDS (Continue on reverse side it necessary and identify by | block number) Video detectors | | High-frequency device modeling IMPATT | Epitaxial growth | | MITATT | Honeycomb | | T UNIETT | | | NBARITT photodetectors | | | The purpose of this program was to carry of conductor materials and devices which are | ut fundamental studies in semi- | | the ar: in microwave and millimeter-wave p | | | detection. During the past year there wer | e several active tasks under | | this program. A summary of each task is | included in this report. | | | | | | (| DD 1 JAN /3 1473 UNCLASSIFIED 125900 ### TABLE OF CONTENTS | | | | | Page | |------|------|---|---|----------------| | 1. | INTR | ODUCTION | | 1 | | 2. | SUEM | ICRON DEVICE MODELING | | 1 | | | 2.2 | Introduction Work During the Past Year Conclusions and Suggestions for Further Work | | 1
2
4 | | 3. | MILL | IMETER-WAVE IMPATT DEVICE MODELING | | 5 | | | 3.2 | Introduction Work Performed During the Past Year Conclusions and Suggestions for Further Work | • | 5
6
9 | | 4. | NOIS | E IN SOLID-STATE TRANSIT-TIME DEVICES | | 11 | | | | Introduction Work Done During the Past Year | | 11 | | 5. | GaAs | EPITAXIAL GROWTH | | 14 | | | • | Introduction Summary of Results | | 14
14 | | 6. | BARI | TT AND TUNNETT DEVICE FABRICATION AND EVALUATION | | 14 | | | 6.2 | Introduction Work During the Past Year Summary | | 14
15
20 | | LIST | OF | REFERENCES | | 21 | | | | | - 1 | | | | |---------|----------------------------------|--------|-----|--|--|--| | Accessi | | | 4 | | | | | NT'S C | Táll: | | 1 | | | | | Unarnou | B
meed | ă | 1 | | | | | Justif: | ication | ì | 一 | | | | | | | | | | | | | Ву | | 1 | | | | | | Distri | Distribution/ Availability Codes | | | | | | | Aval | ranii | and/or | | | | | | 1 | Spec | ial | | | | | | Dist | \ | 1 | | | | | | 1 // | 1 | 1 | | | | | AIR FORCE OFFICE OF SCIENTIFIC RESEARCH (AFSC) NOTICE OF TRANSMITTAL TO DDC This technical report has been reviewed and is approved for public release IAW AFR 190-12 (7b). Distribution is unlimited. A. D. BLOSE Technical Information Officer # LIST OF ILLUSTRATIONS | Figure | | Page | |--------|--|------| | 3.1 | Admittance of Silicon IMPATT Diode. (J_{dc} = 50 kA/cm ² , L = 0.35 μ m and N_{d} = 9 x 10 ¹⁶ cm ⁻³) | 10 | | 4.1 | Spectral Density of Velocity Fluctuation Noise in GaAs. | 13 | | 6.1 | BARITT Diode I-V Characteristic. | 16 | | 6.2 | Video Impedance vs. Current and Power Level of Honeycomb. | 18 | | 6.3 | (a) Typical Voltage Output vs. RF Power for Honeycomb BARITT Diode. (b) Absorbed vs. Incident CW Power for X-Band Honeycomb BARITT Diode. (c) Rectified Current vs. Incident RF Power for X-Band Honeycomb BARITT Diode. | 19 | #### LIST OF PUBLICATIONS ### Technical Reports - H. Nguyen-Ba, "Properties and Applications of BARITT Devices," Technical Report No. 137, July 1977. - P. E. Bauhahn, "Properties of Semiconductor Materials and Microwave Transit-Time Devices," Technical Report No. 140, October 1977. - M. E. Elta, "The Effect of Mixed Tunneling and Avalanche Breakdown on Microwave Transit-Time Diodes," Technical Report No. 142, June 1978. ### Journal Articles - J. R. East, H. Nguyen-Ba and G. I. Haddad, "Microwave and mm Wave BARITT Doppler Detectors," Microwave J., vol. 19, No. 11, pp. 51-55, November 1976. - J. R. East, H. Nguyen-Ba and G. I. Haddad, "Design, Fabrication, and Evaluation of BARITT Devices for Doppler System Applications," <u>IEEE Trans. on Microwave Theory and Techniques</u>, vol. MTT-24, No. 12, pp. 943-948. December 1976. - P. E. Bauhahn and G. I. Haddad, "IMPATT Device Simulation and Properties," IEEE Trans. on Electron Devices, vol. ED-24, No. 6, pp. 634-642, June 1977. - H. Nguyen-Ba and G. I. Haddad, "Effects of Doping Profile on the Performance of BARITT Devices," <u>IEEE Trans. on Electron Devices</u>, vol. ED-24, No. 9, pp. 1154-1163, September 1977. - D. Tang and G. I. Haddad, "Effects of Depletion-Layer Modulation on Spurious Oscillations in IMPATT Diodes," IEEE Trans. on Microwave Theory and Techniques, vol. MTT-25, No. 9, pp. 734-741, September 1977. - Y. Iijima, J. R. East and G. I. Haddad, "Solid-State Devices for Low-Frequency Doppler Detectors," <u>IEEE Trans. on Microwave Theory and Techniques</u> (Tech Note), vol. MTT-26, No. 2, pp. 132-133, February 1978. - P. J. McCleer and G. I. Haddad, "A Proposed New High-Speed Optical Detector," <u>IEEE Trans. on Electron Devices</u> (Correspondence), vol. ED-25, No. 3, pp. 389-392, March 1978. - M. E. Elta and G. I. Haddad, "Mixed Tunneling and Avalanche Mechanisms in p-n Junctions and Their Effects on Microwave Transit-Time Devices," IEEE Trans. on Electron Devices, vol. ED-25, No. 6, pp. 694-702, June 1978. - M. E. Elta and G. I. Haddad, "High-Frequency Limitations of IMPATT, MITATT, and TUNNETT Mode Devices" (Invited Paper), <u>IEEE Trans. on Microwave Theory and Techniques</u>, vol. MTT-27, No. 5, pp. 442-449, May 1979. - M. E. Elta and G. I. Haddad, "Large-Signal Performance of Microwave Transit-Time Devices in Mixed Tunneling and Avalanche Breakdown," IEEE Trans. on Electron Devices, vol. ED-26, No. 6, pp. 941-948, June 1979. - P. J. McCleer, D. E. Snyder, R. O. Grondin and G. I. Haddad, "Analytic Modeling of Transit-Time Device Drift Regions with Field-Dependent Transport Coefficients," <u>Solid-State Electronics</u>, vol. 24, No. 1, pp. 37-48, January 1981. - R. O. Grondin, P. A. Blakey, J. R. East and E. D. Rothman, "Monte Carlo Estimation of Hot Carrier Noise at Millimeter- and Submillimeter-Wave Frequencies," <u>IEEE Trans. on Electron Devices</u>, August 1981 (to be
published). ### Book STATE OF THE PARTY P. A. Blakey, J. R. East and G. I. Haddad, "Impact of Submicron Technology on Microwave and Millimeter-Wave Devices," <u>VLSI Electronics</u>: <u>Microstructure Science</u>, N. Einspruch (Ed.), Academic Press, Inc., New York, 1981 (in press). ### Papers Presented at Conferences - H. Nguyen-Ba, G. I. Haddad and J. R. East, "Properties of BARITT Devices," Presented at the Workshop on Compound Semiconductor Microwave Materials and Devices, San Diego, CA, March 1976. - P. E. Bauhahn and G. I. Haddad, "Further Insight into High-Efficiency GaAs IMPATT Diodes," Presented at the Workshop on Compound Semiconductor Microwave Materials and Devices, San Diego, CA, March 1976. - J. R. East, H. Nguyen-Ba and G. I. Haddad, "BARITT Devices for Self-Mixed Doppler Radar Applications," Presented at the 1976 Int. Microwave Symp., Cherry Hill, NJ, June 1976. - G. I. Haddad, "Microwave Solid-State Devices for Self-Mixing Doppler Radars," Presented at the Int. Symp. on Automotive Electronics and Electric Vehicles (Convergence), Dearborn, MI, September 1976. - J. R. East, "Self-Oscillating BARITT Detectors" (Invited Talk), Presented at the Orlando Section IEEE Meeting, Orlando, FL, November 1976. - M. E. Elta and G. I. Haddad, "Mixed Tunneling and Avalanche Mechanisms in p-n Junctions and Their Effects on Microwave Transit-Time Devices," Presented at WOCSEMMAD '77 (Workshop on Compound Semiconductor Microwave Materials and Devices), New Orleans, !A, February 1977. - M. E. Elta and G. I. Haddad, "High-Frequency Limitations of IMPATT, MITATT, and TUNNETT Mode Devices" (Invited Paper), IEEE Trans. on Microwave Theory and Techniques, vol. MTT-27, No. 5, pp. 442-449, May 1979. - M. E. Elta and G. I. Haddad, "Large-Signal Performance of Microwave Transit-Time Devices in Mixed Tunneling and Avalanche Breakdown," <u>IEEE Trans. on Electron Devices</u>, vol. ED-26, No. 6, pp. 941-948, June 1979. - P. J. McCleer, D. E. Snyder, R. O. Grondin and G. I. Haddad, "Analytic Modeling of Transit-Time Device Drift Regions with Field-Dependent Transport Coefficients," <u>Solid-State Electronics</u>, vol. 24, No. 1, pp. 37-48, January 1981. - R. O. Grondin, P. A. Blakey, J. R. East and E. D. Rothman, "Monte Carlo Estimation of Hot Carrier Noise at Millimeter- and Submillimeter-Wave Frequencies," <u>IEEE Trans. on Electron Devices</u>, August 1981 (to be published). #### Book P. A. Blakey, J. R. East and G. I. Haddad, "Impact of Submicron Technology on Microwave and Millimeter-Wave Devices," <u>VLSI Electronics</u>: <u>Microstructure Science</u>, N. Einspruch (Ed.), Academic Press, Inc., New York, 1981 (in press). #### Papers Presented at Conferences - H. Nguyen-Ba, G. I. Haddad and J. R. East, "Properties of BARITT Devices," Presented at the Workshop on Compound Semiconductor Microwave Materials and Devices, San Diego, CA, March 1976. - P. E. Bauhahn and G. I. Haddad, "Further Insight into High-Efficiency GaAs IMPATT Diodes," Presented at the Workshop on Compound Semiconductor Microwave Materials and Devices, San Diego, CA, March 1976. - J. R. East, H. Nguyen-Ba and G. I. Haddad, "BARITT Devices for Self-Mixed Doppler Radar Applications," Presented at the 1976 Int. Microwave Symp., Cherry Hill, NJ, June 1976. - G. I. Haddad, "Microwave Solid-State Devices for Self-Mixing Doppler Radars," Presented at the Int. Symp. on Automotive Electronics and Electric Vehicles (Convergence), Dearborn, MI, September 1976. - J. R. East, "Self-Oscillating BARITT Detectors" (Invited Talk), Presented at the Orlando Section IEEE Meeting, Orlando, FL, November 1976. - M. E. Elta and G. I. Haddad, "Mixed Tunneling and Avalanche Mechanisms in p-n Junctions and Their Effects on Microwave Transit-Time Devices," Presented at WOCSEMMAD '77 (Workshop on Compound Semiconductor Microwave Materials and Devices), New Orleans, IA, February 1977. - J. R. East, P. J. McCleer and G. I. Haddad, "K-Band BARITT Doppler Detectors," Presented at the 1977 IEEE MTT-S Int. Microwave Symp., San Diego, CA, June 1977. Also in the <u>Digest</u>, pp. 88-91. - M. E. Elta and G. I. Haddad, "Large-Signal Performance of Microwave Transit-Time p-n Junctions in Mixed Tunneling and Avalanche Breakdown," Presented at WOCSEMMAD '78, San Trancisco, CA, February 1978. - M. E. Elta and G. I. Haddad, "High-Frequency Limitations in Solid-State Devices" (Invited Talk), Presented at the Workshop on Low-Noise Millimeter-Wave Receivers, Ottawa, Canada, June 1978. - P. A. Blakey and J. R. East, "Improved Modeling of GaAs IMPATTs," Presented at the Seventh Biennial Conf. on Active Microwave Semiconductor Devices and Circuits, Ithaca, NY, August 1979. Also in Proc., pp. 423-428. - R. K. Froelich and P. A. Blakey, "Simulation of IMPATT Diodes Including Conservation of Energy and Momentum," Presented at the Workshop on the Physics of Submicron Semiconductor Devices, Fort Colling, CO, July 1980. - R. O. Grondin, "Monte Carlo Estimation of Noise Spectral Densities," Presented at the Workshop on the Physics of Submicron Semiconductor Devices, Fort Collins, CO, July 1980. - P. A. Blakey, J. R. East, M. E. Elta and E. D. Rothman, "Dynamic Losses in Epitaxial GaAs Calculated by Direct Monte Carlo Simulation," Presented at the Workshop on the Physics of Submicron Semiconductor Devices, Fort Collins, CO, July 1980. #### LIST OF PROFESSIONAL PERSONNEL ASSOCIATED WITH THE RESEARCH EFFORT Professor G. I. Haddad, Project Director Dr. Peter A. Blakey, Adjunct Research Scientist Mr. James Chen, Graduate Student Research Assistant Mr. Jack R. East, Senior Research Associate Mr. Robert K. Froelich, Graduate Student Research Assistant Mr. Robert O. Grondin, Graduate Student Research Assistant Professor Brenton L. Mattes, Assistant Professor #### DEGREES AWARDED 1977, H. Nguyen-Ba, Ph.D., "Properties and Applications of BARITT Devices." 1977, P. E. Bauhahn, Ph.D., "Properties of Semiconductor Materials and Microwave Transit-Time Devices." 1978, M. E. Elta, Ph.D., "The Effect of Mixed Tunneling and Avalanche Breakdown on Microwave Transit-Time Diodes." ### INTERACTIONS (COUPLING ACTIVITIES) ### Talks Given to Government and Industrial Organizations Professor Haddad gave lectures on microwave and millimeter-wave devices at the following organizations: - 1. Avionics Laboratory, Wright-Patterson Air Force Base. Hosts: Mr. Mark Calcaterra, Captain Alan Mertz and Captain Jon E. Grigus. - 2. Hughes Aircraft Company, Canoga Park, CA. Host: Mr. Robert Eisenhart. - 3. Hughes Research Laboratories, Malibu, CA. Hosts: Dr. Charles F. Krumm and Dr. P. K. Vasudev. - 4. Microwave Associates, Burlington, MA. Hosts: Drs. T. B. Ramachandran and F. A. Brand. - 5. Omni Spectra, Inc., Tempe, AZ. Hosts: Messrs. J. Cheal and C. Bissegger. - 6. Naval Research Laboratory, Washington, DC. Host: Dr. B. Spielman. Mr. Jack East, a research engineer on the project, has held discussions concerning this work with the following individual: - 1. Dr. M. E. Elta, MIT, Lincoln Laboratory, Lexington, MA. #### MICROWAVE SEMICONDUCTOR MATERIALS AND DEVICES ### 1. Introduction The purpose of this program was to investigate semiconductor materials and devices for the generation, amplification, detection and control of electromagnetic radiation at microwave and millimeter-wave frequencies. The program consisted of theoretical and experimental work on various types of devices and the work performed during the last year is summarized in the following sections of this report. In particular, the following sections include the work done on: - 1. Submicron device modeling. - 2. IMPATT device modeling at millimeter wavelengths. - 3. Noise in solid-state transit-time devices. - 4. GaAs material growth for use in device fabrication. - 5. TUNNETT and BARITT device fabrication and evaluation. ### 2. Submicron Device Modeling 2.1 Introduction. Virtually all analysis of semiconductor devices is based on obtaining solutions to the electron and hole continuity equations and Poisson's equation subject to appropriate boundary conditions. This is the quasi-free-particle (QFP) or band theory approximation. The continuity equations contain particle current terms, and to proceed with a device model, assumptions must be made regarding the mature of these particle currents. The most usual, very well-known assumption is the drift-diffusion approximation in which particle currents are assumed to consist of a drift component, with a drift velocity determined by the local electric field, and a diffusion component related to particle concentration gradients. Until recently the drift-diffusion approximation proved adequate in the sense that calculated results were generally in reasonable agreement with experimental results for particular structures. However, improvements in technology mean that ever smaller devices become technologically feasible and devices with submicron dimensions can now be made. It is known that in the limit of small dimensions the drift-diffusion approximation becomes poor, and that for devices with submicron dimensions it is desirable to have available more general models to complement the existing drift-diffusion models. This phase of the program was devoted to developing such models. The progress made in this area during the past year is described here. 2.2 Work During the Past Year. During the past year a framework was established for a variety of approaches within the quasi-free-particle approximation, but of greater generality than the drift-diffusion approximation. A fairly detailed presentation of this framework was given in Reference 1, an invited contribution to a series on microstructure science and technology, and so details are not repeated here. Briefly, two important approaches are (1) statistical (Monte Carlo) simulation of transport processes, and (2) inclusion of energy and momentum (as well as particle) conservation in deterministic simulations of semiconductor devices. The statistical simulation can be used to obtain parameters
required in the deterministic simulations. Considerable progress has been made in both the above areas. A series of Monte Carlo simulation programs applicable to electron transport in compound semiconductors was written and used to obtain a variety of useful results. Also, an IMPATT simulation which includes carrier energy and momentum conservation effects was successfully developed. This section outlines the status of the Monte Carlo simulation effort and the next section describes the energy and momentum conserving IMPATT simulation. Three Monte Carlo simulation programs were written. underlying model, applicable to electron transport in compound semiconductors (such as InP and GaAs), is the Fawcett two-valley model.2,3 The three programs each incorporate the same scattering processes (acoustic phonon scattering, polar optical phonon emission and absorption, equivalent and nonequivalent intervalley scattering and ionized impurity scattering) but differ in the output they provide. Each program is coded with the aim of providing the particular output with maximum efficiency and all seem to be extremely more computationally efficient than Monte Carlo simulation programs of carrier transport developed by other groups. The simplest program. Version 1, outputs the electron state and time of flight at each collision. It provides a very efficient way of calculating "static" (constant field) transport parameters using B-ensemble estimation procedures. 4 The next version, Version 2, outputs the electron state at constant user-specified intervals Δt for $n(\stackrel{>}{=} 1)$ electron flights. This version is particularly useful for time-series analysis and for many-electron-ensemble-type estimation (such as for velocity overshoot calculations). It can handle a step function change in field. Version 3 is set up to permit arbitrary dc and periodic RF fields and is set up to calculate the RF admittance. The present effort is believed to represent the first time that a Monte Carlo simulation was sufficiently efficient to permit this large-signal RF admittance type of calculation. All three programs proved useful to the modeling efforts. Version 1 is used for calculating static transport parameters, such as drift velocities and diffusion coefficients, for use in drift-diffusion simulations. It is also used for calculating momentum and energy relaxation times and intervalley scattering times, as functions of energy. These data are useful in energy and momentum conserving device simulations. Version 2 was used for calculation of velocity overshoot effects and in estimation of velocity fluctuation noise at millimeter- and submillimeter-wave frequencies. 5.6 Version 3 was used to calculate the frequency, signal level, and doping dependence of the RF admittance of N-type compound semiconductors. 7.8 2.3 Conclusions and Suggestions for Further Work. A framework of approaches for modeling submicron semiconductor devices was established. A key stage of implementing this framework, establishment of techniques and computer programs for statistical simulation of carrier transport in semiconductors, was achieved. Monte Carlo simulations of electron transport in compound semiconductors were written which are extremely efficient compared to those available to other groups and which provide a variety of outputs well suited to efficient production of a variety of derived data. Future work falls into two categories, exploitation of present facilities and extension of present facilities. Exploitation involves calculating more of the types of results already obtained to provide a fuller characterization of transport properties as functions of material, doping, temperature, bias, and RF fields, etc. This is straightforward, requiring only funding. The extensions would require significant additional work. First, the techniques should be extended to covalent semiconductors to provide simulations of materials such as silicon and germanium. Methods for doing this are well known, established, and available and would involve substantial modification of existing programs rather than development of new ones. Second, the techniques should be extended to hole transport. This also involves substantial modification of the existing programs rather than the development of completely new programs. Finally, the programs should be modified to give a better description of high fields. At the moment the simulations are of limited use at fields above approximately 20 kV/cm (in GaAs) because (1) only the valleys, not the full complete energy vs. momentum characteristic is modeled, and (2) the intracollisional field effect is neglected. Both of these effects should be modeled to obtain a useful treatment of various high-field processes important in transit-time devices. However their incorporation represents a major undertaking which would require significant support. ### 3. Millimeter-Wave IMPATT Device Modeling 3.1 Introduction. This phase of the program was concerned with developing and applying a computer model for millimeter-wave silicon IMPATT diodes. Results from the model will serve two primary purposes. First, they will give a prediction of the upper frequency limit on the performance of silicon IMPATT oscillators. Second, they will be useful in developing diode design rules for the best millimeter-wave performance. In addition, while computer models for IMPATT diodes already exist, they are based on a physical model which is expected to lose validity at millimeter-wave frequencies. The new model should have much wider validity and will hopefully provide a basis for determining where the existing models begin to break down. 3.2 Work Performed During the Past Year. Work on millimeter-wave device modeling began with a review of semiconductor physics and the development of a better physical model for device operation than has been used previously. A computer simulation, based on the resulting model, is now in operation. The remainder of this section outlines the development of the model and presents results from the simulation. The starting point for device modeling is the equation describing electron transport in phase space: $$\frac{\partial \mathbf{n}}{\partial \mathbf{t}} + \mathbf{v} \cdot \nabla \mathbf{n} + \mathbf{a} \cdot \nabla_{\mathbf{v}} \mathbf{n} = \left(\frac{\partial \mathbf{n}}{\partial \mathbf{t}}\right)_{\mathbf{c}} . \tag{3.1}$$ The concentration $n = n(\overline{r}, \overline{v}, t)$ is a function of space and velocity coordinates. The left-hand side of the equation is the full-time derivative of n with respect to phase coordinates. The right-hand side represents changes in n due to discontinuous collision processes. This equation must be solved in general by random-flight (e.g., Monte Carlo) techniques. However, the problem can be simplified somewhat by using it to derive transport equations for velocity-averaged concentration, momentum, and energy in coordinate space. Taking the first three velocity moments of the equation results in the "hydrodynamic" equations, 10 which are the basis of the new model: $$\frac{\partial N}{\partial t} + \nabla \cdot (N\overline{u}) = G , \qquad (3.2)$$ $$\frac{\partial \overline{u}}{\partial t} + \overline{u} \cdot \nabla \overline{u} - \frac{e\overline{E}}{m^*} + \frac{2}{3m^*N} \nabla \left(Nw - \frac{m^*}{2} Nu^2 \right) = -\frac{\overline{u}}{\tau_u}$$ (3.3) and $$\frac{\partial w}{\partial t} + \overline{u} \cdot \nabla w - e \overline{u} \cdot \overline{E} + \frac{2}{3N} \nabla \cdot \left[N \overline{u} \left(w - \frac{m^*}{2} u^2 \right) \right] = -\frac{w}{\tau_w} . \qquad (3.4)$$ These three equations describe conservation of electron number, momentum and energy. N, \overline{u} , and w represent concentration, average valocity, and average energy in coordinate space. Effective velocity and energy lifetimes τ_u and τ_w are used to account for the effects of collisions. The lifetimes, plus the ionization rates which enter into G, are taken to be functions of w. Simplifying assumptions can be used to reduce the hydrodynamic equations to the conventional drift-diffusion model. First, a thermal energy can be defined by $$\frac{3}{2} kT = w - \frac{1}{2} m^* u^2 . \qquad (3.5)$$ Next, it is assumed that the thermal energy is constant in space and that \overline{u} is everywhere in equilibrium with the electric field. Then the time partial and gradient of \overline{u} can be ignored in the velocity equation giving $$\overline{u} = \frac{e\tau_u}{m^*} \overline{E} - \frac{2}{3N} kT\tau_u \nabla N , \qquad (3.6)$$ where $e\tau_{\rm u}/m^*$ is mobility and (2/3)kT $\tau_{\rm u}$ is a diffusion coefficient. Then $$\overline{u} = \overline{s} - \frac{D}{N} \nabla N \qquad (3.7)$$ and $$\frac{\partial N}{\partial t} + \nabla \cdot (NS) - \nabla \cdot (D\nabla N) = G , \qquad (3.8)$$ where s is the conventional drift velocity. Equation 3.8 is the drift diffusion model used in conventional diode simulations. The energy and momentum conserving model is not complete without knowledge of the dependencies of τ_u , τ_w , and G on w. These can be found by examining the case of a steady-state, spatially uniform electric field. In this case, the time derivatives vanish and \overline{u} and G become known functions of the electric field. $\tau_u(w)$, $\tau_w(w)$, and G(w) can then be inferred if a dc relationship between w and \overline{E} is known. Several such relationships have been suggested in the literature; the work to date has incorporated one which was derived by Wolff. 12 This method of determining G and the lifetimes assures that, in the static limit, \overline{u} and G will always take on their experimentally known dc values as functions of electric field. In the course of developing a computer program based on energy and momentum conservation, one major problem had to be overcome. The simplest, explicit¹³ finite-difference form of the model was found to
be unstable except for very short time steps. In order to produce an economical simulation, it was necessary to find a way of allowing time steps to be longer. Bosch and Thim, ¹⁴ who applied energy and momentum conservation to the simpler problem of Gunn-diode modeling, suggested that exponential relaxation across each time step be used in place of the explicit formulation. They, however, used a quadratic approximation to the exponential which allows only a slightly longer time step. The simulation developed in this work retains the full exponential function, using table lookup to reduce the cost of the exponential. This allows the use of a time step five to ten times longer than is permitted by the explicit form. With this technique, large-signal operating points can be evaluated in less than 10 s of CPU time on The University of Michigan Amdahl 470/V7 computer. Figure 3.1 shows RF admittance data generated by the energy and momentum conserving simulation. The structure modeled is an n-type Schottky-barrier IMPATT with uniform doping and a length of 0.35 μ m. Doping and dc current densities are 9 x 10¹⁶ cm⁻³ and 50 kA/cm², respectively. The RF amplitude is 5 V at each frequency. 3.3 Conclusions and Suggestions for Further Work. A practical computer simulation was developed which implements an improved physical model for silicon IMPATT diodes. The model is believed to give the best practical approximation to the phase space transport equation which is possible without requiring treatment of the random flights of individual electrons, as in Monte Carlo methods. Extension of the model to compound semiconductor materials will require additional information about their properties. For silicon, lifetimes and generation rates as functions of carrier energy can be inferred from dc measurements of velocity and ionization rate as functions of electric field. In compound semiconductors, an energy and momentum conserving model must keep separate track of the lower-and upper-valley electron population. 11 Dc measurements lump together the contributions of the two populations to velocity and ionization rates, so the measurements do not provide enough information to infer separate lifetimes as functions of energy in each valley. Extension of existing Monte Carlo methods to larger dc electric fields could provide the needed extra information. FIG. 3.1 ADMITTANCE OF SILICON IMPATT DIODE. ($J_{dc} = 50 \text{ kA/cm}^2$, $L = 0.35 \text{ } \mu\text{m}$ AND $N_d = 9 \text{ x } 10^{16} \text{ cm}^{-3}$) The existing program may be readily applied to the investigation of millimeter-wave silicon IMPATTs. It will show where the drift-diffusion model breaks down due to relaxation effects and in what way. It is possible, for example, that energy relaxation will delay the avalanche injection of carriers in some IMPATT structures, resulting in better performance. The program can also be used to look for optimum millimeter-wave device designs. Finally, it will predict and show reasons for the ultimate frequency limitations on silicon IMPATT diodes. ### 4. Noise in Solid-State Transit-Time Devices 4.1 Introduction. The goal of this portion of the program was the development of methods useful in the modeling of noise in microwave and millimeter-wave transit-time devices. There are three steps involved in this noise characterization. The first is the development of an accurate characterization of the local microscopic fluctuations which create the noise. The second is a description of how these local fluctuations are transformed into noise currents and voltages at the device terminals. The last step is a description of the device-circuit interaction in oscillators and amplifiers as affected by this noise. In the last year the effort was directed on the first and third of these steps. 4.2 Work Done During the Past Year. There are four main microscopic noise sources in transit-time devices. These are avalanche noise, shot noise, velocity fluctuation noise, and thermal noise. The properties of avalanche and shot noise under large-signal conditions were described elsewhere. 15,16 Both are characterized by being nonstationary and having significant correlation effects. These correlation effects are very important in IMPATT oscillators 17 and mixers. 18 Velocity fluctuation noise (or diffusion noise) dominates BARITT device noise¹⁹ and is expected to be very important in TUNNETTS. Since this noise is caused by the scattering induced microscopic fluctuations in the carrier velocity, it is possible to estimate the noise spectral density from Monte Carlo data. A sample result is shown in Fig. 4.1. Details of the estimation procedure are described elsewhere.⁶ The Monte Carlo program described in Section 2 of this report was used in generating the data. Thermal noise can be viewed as the low field equilibrium limit of velocity fluctuation noise. Once the terminal noise of the transit-time device is known it is possible to estimate the AM and FM noise under large-signal conditions in an oscillator by using a quasi-static oscillator model. 20,21 All previous estimates of the noise in transit-time device oscillators used such a model and an analytic model, such as the Read model, to predict the needed device parameters (such as impedances). A splining procedure was developed which allows a sophisticated computer model 22,23 to be used to generate these parameters. The basic quasi-static oscillator analysis was encoded into a FORTRAN computer program which is presently being used to evaluate the large-signal oscillator noise of TUNNETT devices. This approach should also be useful in evaluating the effect of rectification, tunneling, drift region ionization, premature collection, and other GaAs IMPATT diode parameters on oscillator noise and stability. FIG. 4.1 SPECTRAL DENSITY OF VELOCITY FLUCTUATION NOISE IN GaAs. ### 5. GaAs Epitaxial Growth 5.1 Introduction. The purpose of this phase of the program was the growth of GaAs epitaxial material for microwave devices and, in particular, TUNNETT devices. Although epitaxial material was grown, problems with equipment and facilities prevented the fabrication of useful microwave device quality material. These problems and the present state of the material growth effort are discussed in the next section. 5.2 Summary of Results. The epitaxial material growth was slowed by two major time delays: the renovation of the laboratory space and the building of a small air-controlled room for the epitaxial reactors. During the delays the epitaxial reactor for growth was designed, built, cleaned and tested. Several epitaxial runs were made and layers grown. However there were problems making ohmic contacts to the surface. To solve this problem a small annealing furnace was designed and built. This allowed easy annealing of the indium ohmic contacts with the present facilities and equipment that have been built and tested. Unfortunately, it was not possible to obtain the proper epitaxial layers to fabricate useful TUNNETT devices. Even though the capability to do so exists now, it came too late for this program. # 6. BARITT and TUNNETT Device Fabrication and Evaluation 6.1 Introduction. The purpose of this phase of the program was to design and fabricate BARITT and TUNNETT devices and to evalute them as oscillators and detectors. The work carried out on this phase of the program is summarized in the following section of this report. 6.2 Work During the Past Year. Earlier reports on this program discussed the fabrication of the "honeycomb" BARITT structure. Several problems with fabrication and packaging were described. During the past year most of these problems were solved and the major effort was in microwave testing of the devices. The fabrication problems involved photoresist step coverage problems with the device mesas. This problem was solved after testing a variety of photoresist combinations, pre- and postbake time, and etch processes. Most of the packaging problems occurred because a sharpless probe was being used to mount the diode in a small reduced height waveguide mount. The big advantage of this type of mount is low parasitics. However, given the equipment available, diodes could not be mounted reproducibly. The devices were then mounted in standard microwave packages using a thermocompression bonder. This type of packaging is much easier and produced good microwave results. The BARITT devices were tested as video detectors at X-band frequencies. Their I-V characteristics, video impedance, TSS, dynamic range, and power burnout limitations were measured. The results show that the BARITT is equal to or superior to the Schottky detector in electrical properties. Because of its larger size for similar impedance level the BARITT should be easier to fabricate. A typical BARITT I-V characteristic is shown in Fig. 6.1. This figure shows one of the advantages of the "honeycomb" structure. An ideal Shottky diode has a linear log current vs. voltage curve (shown as a dashed line on the figure). Typically the current drops below the linear curve at higher currents due to series resistance. However the BARITT current increases relative to the linear current FIG. 6.1 PARITT DIODE I-V CHARACTERISTIC. because of the two-dimensional nature of the current flow in the device. This reduces the effect of series resistance by spreading the current flow at higher current levels. The video impedance of an X-band BARITT device is shown in Fig. 6.2. The behavior of the video impedance vs. current and incident power level is approximately the same as the Schottky-barrier detector. The tangential sensitivity of the BARITT devices was measured at X-band (video bandwidth = 300 kHz, frequencies between 8 and 10 GHz). The best TSS measured was - 57 dBm. This compares well with the best X-band Schottky-barrier results. Typically TSSs were between - 50 and - 55 dBm. The power handling ability of the BARITT device was measured by
biasing the diode with the current that gave the best TSS.; The incident power was then increased (CW) and the device operation measured. The results are shown in Fig. 6.3. The BARITT worked well up to the 10-W limit of the TWT used. Figure 6.3a shows the detected output voltage vs. input power for the device. The device dynamic range is approximately 45 dB. The power absorbed by the diode vs. incident CW power is shown in Fig. 6.3b and the rectified current vs. incident power is shown in Fig. 6.3c. The BARITT works well as a video detector over a wide dynamic range with no unusual effects at signal levels up to 10 W. BARITT device fabrication for 18- to 40-GHz operation was also started. As a first try X-band devices were mounted into millimeter-wave minipill packages and the TSS measured from 20 to 40 GHz. The measured TSS was - 25 to - 30 dBm (video bandwidth = 300 kHz, f_0 = 20 to 40 GHz). This is approximately 25 dB worse than the FIG. 6.2 VIDEO IMPEDANCE VS. CURRENT AND POWER LEVEL OF HONEYCOMB. FIG. 6.3 (a) TYPICAT. VOLTAGE OUTPUT VS. RF POWER FOR HONEYCOMB BARITT DIODE. (b) ABSORBED VS. INCIDENT CW POWER FOR X-BAND HONEYCOMB BARITT DIODE. (c) RECTIFIED CURRENT VS. INCIDENT RF POWER FOR X-BAND HONEYCOMB BARITT DIODE. performance of the same diode at X-band. Additional wafers are presently being fabricated with a different doping profile hopefully to improve the millimeter-wave operation. Since there was difficulty in obtaining proper material for TUNNETT devices, experimental work in this area was not carried out. It is believed, however, that the TUNNETT device has a great potential for millimeter-wave devices. 6.3 Summary. During the last year experimental results have shown the X-band BARITT diode video detectors are equal to or superior to Schottky-barrier devices. They have equal electrical properties and their larger size and silicon structure should make them easier to fabricate. Further work should improve the device operation in the 20- to 40-GHz and higher frequency range. ## 7. Summary of Major Accomplishments There were several major accomplishments achieved under this program whose purpose was to improve the state of the art in microwave and millimeter-wave devices through investigation of novel devices and techniques. These accomplishments are described in detail in the various reports and publications issued under this program. Some of the main highlights are described briefly here. ### 1. IMPATT and TUNNETT Devices. a. The most comprehensive computer program for the analysis of IMPATT devices available anywhere was developed under this program. It is now available to predict the properties of IMPATT devices for any material and doping profile. It includes ionization anywhere in the device, the proper velocity-electric -21- field characteristic and other important material parameters in an accurate manner with minimal computer time needed to obtain convergent solutions. - b. The effects of intrinsic response time on the properties of Si and GaAs devices were investigated and the various modes of operation which can exist for different avalanche or generation region widths were identified. The TUNNETT device was suggested as a possible source of power at millimeter wavelengths where reasonable amounts of power with fairly low noise operation can be obtained. - c. The use of heterojunctions in TUNNETT devices was suggested for improving the efficiency and power output by proper phasing of the induced current waveform. - d. Toward the latter part of the program the limitations and app3 ability of the models for submicron dimensions and very high frequencies were examined by including energy and momentum relaxation effects to determine when these phenomena become important. - e. Estimates based on Monte Carlo simulations of hot carrier noise at millimeter—and submillimeter—wave frequencies have been obtained. This will be very important in determining noise performance in oscillators, detectors and mixers at these frequencies. #### 2. BARITT Devices. - a. A comprehensive theoretical and experimental program was carried out on BARITT devices. - b. It was shown that BARITT devices will be excellent in self-mixing doppler radar systems and are superior to any other device in this particular application. - c. BARITT devices were fabricated and tested up to approximately 40 GHz. - d. It was pointed out how the frequency of operation could be increased by utilizing certain doping profiles and the potential and capabilities of these devices were determined. - e. The effects of material parameters and doping profiles on the performance of these devices were established. - f. It was pointed out that BARITT devices will make excellent detectors and mixers with a fairly high burnout level and that they will be competitive with Schottky-barrier devices, particularly at millimeter wavelengths. - 3. Epitaxial Growth of GaAs. During the latter part of this program equipment for liquid phase growth of GaAs epitaxial layers appropriate for millimeter-wave IMPATT, MITATT and TUNNETT devices was set up. It was hoped that with the proper material such devices could be fabricated in order to confirm the theoretical results. Because of several problems which arose during the program, the proper layers could not be obtained and thus the proper devices could not be fabricated. However, because of the work originating from this program several organizations, with a better materials capability than we have, are pursuing this work and encouraging experimental results are being obtained. ### LIST OF REFERENCES - 1. Blakey, P. A., East, J. R. and Haddad, G. I., "The Impact of Submicron Technology on Microwave and Millimeter-Wave Devices," VLSI Electronics: Microstructure Science, N. Einspruch (Ed.), Academic Press, Inc., New York, 1981 (in press). - 2. Fawcett, W., Boardman, A. D. and Swain, S., "Monte Carlo Determination of Electron Transport Properties in Gallium Arsenide," J. Phys. Chem. Solids, vol. 31, pp. 1963-1990, 1970. - 3. Fawcett, W., "Non-Ohmic Transport in Semiconductors," <u>Electrons in Crystalline Solids</u>, IAEA, Vienna, 1973. - 4. Price, P. J., "Monte Carlo Calculation of Electron Transport in Solids," <u>Semiconductors and Semimetals</u>, vol. 14, Academic Press, Inc., New York, 1980. - 5. Grondin, R. O., "Monte Carlo Estimation of Noise Spectral Densities," Presented at the Workshop on the Physics of Submicron Semiconductor Devices, Fort Collins, CO, July 1980. - 6. Grondin, R. O., Blakey, P. A., East, J. R. and Rothman, E. D., "Monte Carlo Estimation of Hot Carrier Noise at Millimeter- and Submillimeter-Wave Frequencies," <u>IEEE Trans. on Electron Devices</u>, August 1981 (to be published). - 7. Blakey, P. A., East, J. R., Elta, M. E. and Rothman, E. D., "Dynamic Losses in Epitaxial GaAs Calculated by Direct Monte Carlo Simulation," Presented at the Workshop on the Physics of Submicron Semiconductor Devices, Fort Collins, CO, July 1980. - 8. Blakey, P. A., East, J. R., Mains, R. and Rothman, E. D., "Monte Carlo Calculation of the RF Properties of Bulk Gallium Arsenide," (in preparation). - 9. Zimmermann, J., "Etude des Phenomenes de Transport Electronique dans le Silicium de Type N en Regimes Stationnaires et Non Stationnaires par la Methode de Monte Carlo Applications a la Simulation de Compesants Submicroniques," Ph.D. Thesis, University cr Lille, 1980. - 10. Duderstadt, J. J. and Martin, W., <u>Transport Theory</u>, John Wiley & Sons, Inc., New York, 1979. - 11. Blotekjaer, K., "Transport Equations for Electrons in Two-Valley Semiconductors," <u>IEEE Trans. on Electron Devices</u>, vol. ED-17, No. 1, pp. 38-47, January 1970. - 12. Wolff, P. A., "Theory of Electron Multiplication in Silicon and Germanium," Phys. Rev., vol. 95, No. 6, pp. 1415-1420, September 15, 1954. - 13. Roache, P. J., <u>Computational Fluid Dynamics</u>, Hermosa Publishers, Albuquerque, NM, 1972. - 14. Bosch, R. and Thim, H. W., "Computer Simulation of Transferred Electron Devices Using the Displaced Maxwellian Approach," <u>IEEE Trans. on Electron Devices</u>, vol. ED-21, No. 1, pp. 16-25, January 1974. - 15. Kuvas, R. L., "Noise in IMPATT Diodes: Intrinsic Properties," <u>IEEE Trans. on Electron Devices</u>, vol. ED-19, No. 2, pp. 220-233, February 1972. - 16. Uhlir, A., Jr., "Shot Noise in p-n Junction Frequency Converters," Bell System Tech. J., vol. 37, No. 4, pp. 951-988, July 1958. - 17. Kuvas, R. L., "Nonlinear Noise Theory for IMPATT Diodes," IEEE Trans. on Electron Devices, vol. ED-23, No. 4, pp. 395-411, April 1976. - 18. Held, P. N. and Kerr, A. R., "Conversion Loss and Noise at Microwave and Millimeter-Wave Mixers: Part 1--Theory," and "Part 2--Experiment," IEEE Trans. on Microwave Theory and Techniques, vol. MTT-26, No. 2, pp. 49-61, February 1978. - 19. Statz, H., Pucel, R. A. and Haus, H. A., "Velocity Fluctuation Noise in Metal-Semiconductor-Metal Diodes," <u>Proc. IEEE</u>, vol. 60, No. 5, pp. 644-645, May 1972. - 20. Vlaardingerbroek, M. T., "Theory of Oscillator Noise," <u>Electronics</u> <u>Letters</u>, vol. 7, No. 21, pp. 648-650, 21 October 1971. - 21. Guedbloed, J. J. and Vlaardingerbroek, M. T., "Theory of Noise and Transfer Properties at IMPATT Diode Amplifiers," IEEE Trans. on Microwave Theory and Techniques, vol. MTT-25, No. 4, pp. 324-332, April 1977. - 22. Bauhahn, P. and Haddad, G. I., "IMPATT Device Simulation and Properties," <u>IEEE Trans. on Electron Devices</u>, vol. ED-24, No. 6, pp. 634-642, June 1977. - 23. Blakey, P. A., Giblin, R. A. and Seeds, A. J., "Large-Signal Time-Domain Modeling of Avalanche Diodes," <u>IEEE Trans. on</u> <u>Flectron Devices</u>, vol. ED-26, No. 11, pp. 1718-1728, November 1979. - 12. Wolff, P. A., "Theory of Electron Multiplication in Silicon and Germanium," Phys. Rev., vol. 95, No. 6, pp. 1415-1420, September 15, 1954. - 13. Roache, P. J., <u>Computational Fluid Dynamics</u>, Hermosa Publishers, Albuquerque, NM, 1972. - 14. Bosch, R. and Thim,
H. W., "Computer Simulation of Transferred Electron Devices Using the Displaced Maxwellian Approach," <u>IEEE Trans. on Electron Devices</u>, vol. ED-21, No. 1, pp. 16-25, January 1974. - 15. Kuvas, R. L., "Noise in IMPATT Diodes: Intrinsic Properties," <u>IEEE Trans. on Electron Devices</u>, vol. ED-19, No. 2, pp. 220-233, February 1972. - 16. Uhlir, A., Jr., "Shot Noise in p-n Junction Frequency Converters," <u>Bell System Tech.</u> J., vol. 37, No. 4, pp. 951-988, July 1958. - 17. Kuvas, R. L., "Nonlinear Noise Theory for IMPATE Diodes," IEEE Trans. on Electron Devices, vol. ED-23, No. 4, pp. 395-411, April 1976. - 18. Held, P. N. and Kerr, A. R., "Conversion Loss and Noise at Microwave and Millimeter-Wave Mixers: Part 1--Theory," and "Part 2--Experiment," IEEE Trans. on Microwave Theory and Techniques, vol. MTT-26, No. 2, pp. 49-61, February 1978. - 19. Statz, H., Pucel, R. A. and Haus, H. A., "Velocity Fluctuation Noise in Metal-Semiconductor-Metal Diodes," <u>Proc. IEEE</u>, vol. 60, No. 5, pp. 644-645, May 1972. - 20. Vlaardingerbroek, M. T., "Theory of Oscillator Noise," Electronics Letters, vol. 7, No. 21, pp. 648-650, 21 October 1971. - 21. Guedbloed, J. J. and Vlaardingerbroek, M. T., "Theory of Noise and Transfer Properties at IMPATT Diode Amplifiers," IEEE Trans. on Microwave Theory and Techniques, vol. MTT-25, No. 4, pp. 324-332, April 1977. - 22. Bauhahn, P. and Haddad, G. I., "IMPATT Device Simulation and Properties," <u>IEEE Trans. on Electron Devices</u>, vol. ED-24, No. 6, pp. 634-642, June 1977. - 23. Blakey, P. A., Giblin, R. A. and Seeds, A. J., "Large-Signal Time-Domain Modeling of Avalanche Diodes," <u>IEEE Trans. on</u> <u>Flectron Devices</u>, vol. ED-26, No. 11, pp. 1718-1728, November 1279.